High Resolution Coupled Model Activities at GFDL

A.Rosati


Key Questions

- What intra-seasonal decadal predictability exists in the climate system, and what are the mechanisms responsible for that predictability?
- To what degree is the identified predictability (and associated climatic impacts) dependent on model formulation?
- Is the identified predictability of societal relevance?

Weather <--> Climate Connections

- Several major time scales of variability are often superposed and strongly interacting with each other
- Intraseasonal time scales interact strongly with interannual variability
- Interannual variability is affected by interactions with longer time scales


OUTLINE


- High Resolution Coupled Model Activities
- Intra-Seasonal
- Interannual
- Decadal
- Remarks


High Resolution Model development

- Scientific Goals:
- Simulated variability and predictability is likely a function of the model
- Developing improved models (higher resolution, improved physics, reduced bias) is crucial for studies of variability and predictability
- Explore ocean's role in climate variability and change using a high resolution coupled model.
- New global coupled models: CM2.4, CM2.5, CM2.6

	Ocean	Atmos	Computer	Status
CM2.1	100 Km	250 Km	GFDL	Running
CM2.3	100 Km	100 Km	GFDL	Running
CM2.4	10-25 Km	100 Km	GFDL	Running
CM2.5	10-25 Km	50 Km	DOE	Running
CM2.6	4-10 Km	25 Km	DOE	In development


Eddy Kinetic Energy from satellite records and models (using 5 day means)

Courtesy Riccardo Farneti


Intra-Seasonal


High Res Climate Modeling: MJO/ISO

Total daily variance vs. ISO daily variance

Wheeler Kiladis wave – freq analyses


variance precip_anom (unfiltered,JAN-DEC)


variance precip_anom_fil (20-100da,JAN-DEC)


AM3+Modified deep convection closure

More sensitive to physics then res


OBS

Dramatic improvement


AM3+

AM2.1


Unfortunately these same modifications often cause a deterioration in the representation of mean climate and other longer time scale features.

Composite Cooling Events in Obs and GFDL Models


Does intraseasonal SST variability in the thermocline ridge region influence the MJO, or are oceanic changes largely unimportant to the subsequent evolution of the MJO?


Andes topography height (km) on native grid


ITCZ moves close to equator in both hemispheres, in addition to weakening SEP ITCZ. Meridional asymetry seems to be more influenced by ocean res. than atmos. res. (compare CM2.3 is much more symmetric than either CM2.4 or CM2.5).


West Pacific Precipitation (7 mm·day⁻¹ contour)


Surface zonal current (0 m·s⁻¹ contour)


tropical oceanic surface fields (vs. ERA40) interann anomaly stddev, all months


Crucial points:


- Robust predictions will require sound theoretical understanding of decadal-scale climate processes and phenomena.
- Assessment of predictability and its climatic relevance may have significant model dependence, and thus may evolve over time (with implications for observing and initialization systems).


But ... even if decadal fluctuations are not predictable, it is still important to understand them to better understand and interpret observed climate change.

GFDL Decadal Prediction Research in support of IPCC AR5


Key goal: assess whether climate projections for the next several decades can be enhanced when the models are initialized from observed state of the climate system.

- Use ECDA for initial conditions from "observed state"
 Produce ocean reanalysis 1970-2009
- Use "workhorse" CM2.1 model from IPCC AR4 [2009]
 Decadal hindcasts from 1980 onwards (10 member ensembles)
 Decadal predictions starting from 2001 onwards (10 member ensembles)
- Use experimental high resolution model (if scientifically warranted) [2010]
 Decadal predictions starting from 2001 onwards (10 member ensembles)
- Use CM3 model for IPCC AR5 [2010, tentative]
 Decadal predictions starting from 2001 onwards (10 member ensemble)


Putting the pieces together ...

- 1. Decadal-multidecadal fluctuations
 - a. Natural variability
 - b. Forced change
- 2. Long-term weakening trend of circulation

GOAL: Predict decadal scale evolution of the Atlantic in response to multiple factors


GFDL CM2.1 model was one of the best in the world for Atlantic simulations in AR4. Even so, important processes are not well resolved.


decadal variability and predictability to model resolution and physics?

Other issues:


- ocean heat uptake
- ocean circulation changes (ENSO, AMOC, Southern Ocean)


GFDL CM2.4 Global Coupled Model SST, surface currents


GFDL CM2.1 Global Coupled Model SST, surface currents


Max AMOC Variability


Weather <--> Climate Connection

- Improved regional forecast capabilities of U.S. temperatures and precipitation from a week to a season.
- Climate prediction capabilities for high-impact events, including droughts and major floods.
- Enhanced data sets and analyses to identify and interpret weather-climate connections between the tropics and midlatitudes.
- Improve understanding and predictions of connections between climate variations and high impact weather phenomena (droughts, floods)

